TRACE-METAL LEACHING FROM PLUMBING MATERIALS EXPOSED TO ACIDIC GROUND WATER IN THREE AREAS OF THE COASTAL PLAIN OF NEW JERSEY By George R. Kish, Jo Ann Macy, and Robert T. Mueller U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 87-4146 Prepared in cooperation with the NEW JERSEY DEPARTMENT OF ENVIRONMENTAL PROTECTION, OFFICE OF SCIENCE AND RESEARCH West Trenton, New Jersey DEPARTMENT OF THE INTERIOR DONALD PAUL HODEL, Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey, WRD Mountain View Office Park 810 Bear Tavern Road Suite 206 West Trenton, New Jersey 08628 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Federal Center, Building 810, Box 25425 Denver, Colorado 80225 # CONTENTS | | Page | |--|----------------------------| | Abstract | 1
1
2
5
8
8 | | Results | 9 | | Relation to other studies Summary and conclusions | 11
15 | | References cited | 17 | | ILLUSTRATIONS | | | Figure 1 Location of lead contamination study areas | 3
12 | | TABLES | +2 | | Table 1 Frequency of lead concentrations in domestic wells in Beachwood Borough and Berkeley Township, New Jersey, | , | | 1982 | 4 | | in selected studies | 6 | | 3 Concentrations of metals in standing and running tap water samples in selected areas4 Lead, copper, and zinc concentrations in standing and | 7 | | running tap water from houses more than 3 years old in Beachwood Borough, New Jersey | 10 | | 5 Lead, copper, and zinc concentrations in standing tap
water from houses less than 1 year old in Berkeley
Township, New Jersey | 13 | | 6 Lead, copper, and zinc concentrations in standing and running tap water from houses less than 1 year old in | 1/1 | | GALLOWAY TOWNSHID NEW JETSEY | 14 | # CONVERSION FACTORS AND ABBREVIATIONS For the convenience of readers who may prefer to use metric (International System) units rather than the inch-pound units used in this report, the values may be converted by using the following factors: | Multiply inch-pound unit | <u>By</u> | To obtain metric unit | |---|-------------------------|--| | | <u>Length</u> | | | <pre>inch (in.) foot (ft) mile (mi)</pre> | 25.4
0.3048
1.609 | millimeter (mm)
meter (m)
kilometer (km) | | | <u>Area</u> | | | square mile (mi²) | 2.590 | square kilometer (km²) | # TRACE-METAL LEACHING FROM PLUMBING MATERIALS EXPOSED TO ACIDIC GROUND WATER IN THREE AREAS OF THE COASTAL PLAIN OF NEW JERSEY By George R. Kish, Jo Ann Macy, and Robert T. Mueller #### ABSTRACT The U.S. Geological Survey analyzed trace-metal concentrations in tap water from domestic wells (1) in newly constructed homes in Berkeley Township, Ocean County and Galloway Township, Atlantic County, N.J. and (2) in older homes in Beachwood Borough, Ocean County, N.J. All of the wells sampled are screened in the Kirkwood-Cohansey aquifer system. This aquifer system typically yields acidic water with low alkalinity and low hardness. The potable water distribution systems in all of the homes sampled are constructed primarily of copper with lead-based solder joints. Home water treatment systems are used in Berkeley Township while no treatment is used in Galloway Township. Tap water samples were collected after the water had been standing in the pipes overnight. In Beachwood, samples of tap water were collected from homes previously showing elevated concentrations of lead. In Berkeley Township, 6 of the 11 samples exceeded both the maximum contaminant level (MCL) of the national primary drinking water regulation for lead (50 μ g/L) and the secondary drinking water regulation (SDWR) for copper (1,000 μ g/L). In Beachwood Borough, 2 of the 7 samples exceeded the MCL for lead. In Galloway Township, three sets of samples were collected at each home: (1) after the water had been standing in the pipes overnight, (2) after the water had been running 2-3 minutes and a noticeable (to the touch) temperature change was detected, and (3) after the water had been running an additional 15 minutes. In the first sample set, 12 of 14 samples exceeded the MCL for lead and 13 of 14 exceeded the SDWR for copper. In the third sample set, none of the 14 samples exceeded the regulations for lead or copper. The data indicate that significant amounts of lead and copper may be leaching from household plumbing systems into tap water. Increased residence time of soft, acidic ground water in new home plumbing systems resulted in increased trace metal concentrations in tap water. #### INTRODUCTION In 1981, a Beachwood, New Jersey, resident became ill and was diagnosed as having aluminum poisoning; it was recommended that water from his well be analyzed for trace metals. The resulting analysis showed lead in excess of the maximum contaminant level (MCL) of 50 $\mu g/L^1$ (micrograms per liter) established in 1976 by the U.S. Environmental Protection Agency (USEPA). In ¹The National Primary Drinking Water Regulations promulgated by the U.S. Environmental Protection Agency in 1976 defines the maximum permissible level of a contaminant or maximum contaminant level (MCL) in water delivered to a public-water-supply user. These regulations are designed to safeguard public health and welfare and are based on the toxicity of the contaminant (U.S. Environmental Protection Agency, 1976). The Secondary Drinking Water Regulations (SDWR) are recommended standards for potable water based on aesthetic considerations such as taste, odor and appearance (N.J. Department of Environmental Protection, 1985). In this report, the Primary Regulations apply to lead, and the Secondary Regulations apply to copper and zinc. response to this situation, the New Jersey Department of Environmental Protection, Division of Water Resources and the Ocean County Health Department sampled over 1,400 private wells in the Beachwood Borough and Berkeley Township areas (fig. 1). Fourteen percent of the wells sampled in Beachwood Borough and 6 percent sampled in one area of Berkeley Township exceeded the MCL for lead (table 1). The contamination was suspected to be in the aquifer; however, the source of the contamination was not known. In December 1982, the area was placed on the U.S. Environmental Protection Agency's National Priorities List (Superfund) (U.S. Environmental Protection Agency, 1984). A subsequent investigation by Preczewski and Hayes (N.J. Department of Environmental Protection, written commun., 1983) could not identify a pattern of lead distribution in the wells typical of a contaminant plume in the ground water. No contamination was observed downgradient of a nearby municipal landfill. The elevated concentrations of lead found in the domestic wells did not correspond to soil type or to the proximity of major highways in the area. On the basis of these observations, it was postulated that lead might be leaching from the solder commonly used in household plumbing. Extensive research has been conducted in Europe, Great Britain, and the United States relating elevated trace-metal concentrations in drinking water to the types and ages of plumbing materials, residence time of the water in the plumbing system, and the corrosive nature of the water. When corrosive water is in contact with metal surfaces, trace metals may leach into the water (0'Brien, 1976). An indirect measure of water corrosiveness can be calculated from the Langelier Saturation Index (LSI). This index calculates the calcium carbonate saturation pH needed to form a protective calcium carbonate film on water-distribution pipes (American Public Health Association and others, 1980). The LSI is the pH of the water minus the calculated saturation pH. Positive values indicate that the water is supersaturated with calcium carbonate and that calcium carbonate will tend to precipitate from solution, depositing a coating on water pipes. Negative values indicate undersaturation and a tendency of the water to corrode the pipe interior. The LSI for ground water in the Kirkwood-Cohansey aquifer system in the Kirkwood Formation overlying the Cohansey Sand of Miocene Age in Ocean County, N.J. is about -6.1. This is based on a median pH of 5.4; a median hardness of 4 mg/L (milligrams per liter) (as CaCO3); a median water temperature of 13.0 degrees Celsius; and a median alkalinity of 4 mg/L (as CaCO3) (Harriman and Voronin, 1984). Much of the drinking water consumed by people living in southern New Jersey is derived from the naturally corrosive ground water in the Kirkwood-Cohansey aquifer system, and plumbing systems in new homes are commonly constructed with copper pipes joined with lead-based solder, as is permissible under the plumbing codes of New Jersey and many other states. These facts, coupled with the marked increase in new home construction, may be causing an unnecessary health risk to people purchasing new homes in New Jersey. ## Purpose and Scope In 1983, the U.S. Geological Survey in conjunction with the New Jersey Department of Environmental Protection, Office of Science and Research, Figure 1.--Location of lead contamination study areas. Table 1.-- Frequency of lead concentrations in domestic wells in Beachwood Borough and Berkeley Township, New Jersey, 1982 [μ g/L, micrograms per liter] | Location | Number
of wells
sampled | Number
of wells
below
10 µg/L | Number
of wells
between
10-50 µg/L | Number
of wells
above
50 μg/L
standard¹ | Percentage
of wells
above
50 μg/L
standard ¹ | |-----------|-------------------------------|--|---|---|---| | Beachwood | 590 | 370 | 138 | 82 | 14 | | Berkeley | | | | | | | Area ĺ | 464 | 316 | 121 | 27 | 6 | | Area 2 | 133 | 111 | 21 | 1 | <1 | | Area 3 | 338 | 295 | 40 | 3 | <1 | ⁽From Preczewski, J. and Hayes, T., New Jersey Department of Environmental Protection, Division of Water Resources, written commun., 1983) ¹Maximum contaminant level for lead in drinking water (U.S. Environmental Protection Agency, 1976) began a geochemical study to evaluate the possible contributions of environmental lead from regional sources to the shallow ground water. Potential sources of lead included pesticide usage, naturally occurring mineral deposits, automobile exhaust emissions and home plumbing systems. This report focuses on the leaching of lead and other trace metals from home plumbing systems in three areas within the New Jersey Coastal Plainthe Beachwood Borough and Berkeley Township areas in Ocean County and Galloway Township in Atlantic County, New Jersey. Beachwood Borough and Berkeley Township were chosen because of the 1981 documentation of lead contamination in these communities. Galloway Township was selected to determine if trace-metal leaching from plumbing materials exposed to corrosive ground water might be occurring in other areas of the New Jersey Coastal Plain. ## Previous Investigations Several studies have been conducted on the relation between plumbing-system construction and drinking-water quality. A summary of the results of selected studies is presented in tables 2 and 3. Research in soft-water areas of Great Britain indicates that a positive correlation exists among the lead used in plumbing systems, dissolved lead in tap water, and the levels of lead in blood (Parry, 1967; Crawford and Morris, 1967; Moore and others, 1977; Beattie and others, 1972a; Addis and Moore, 1974). In Glasgow, Scotland, lead concentrations in tap water averaged 358 μ g/L in households where lead pipes or lead-lined pipes were used (Beattie and others, 1972b). A survey of tap water in Great Britain found that approximately 8, 34 and 9 percent of the households sampled in England, Scotland, and Wales had lead concentrations greater than 50 μ g/L (Matthew, 1981) (table 2). In British Columbia, a study of water supplies contaminated by lead leaching from the service lines (Wong and Berrang, 1976) found that the concentration of lead varied with the amount of water flushed through the plumbing system. The observed concentration of lead in early morning samples ranged from 60 to 2,600 μ g/L when 0.5 liter of water was flushed through the system prior to sampling; when 25 liters of water were flushed through the system, the concentration range was lowered to 20 to 260 μ g/L. In a laboratory experiment, Wong and Berrang (1976) passed varying volumes of soft, acidic water through a simulated household plumbing system to observe the dissolution of lead into the water. Cumulative volumes of 80, 1,200, 12,000, and 25,000 liters of water were flushed through the simulated system. The water that remained in the lines after each flushing was permitted to stand for one hour before a sample was collected. After flushing the system with 12,000 liters, the concentration of lead in the standing sample was 96 $\mu \rm g/L$, nearly twice the MCL. After the system had been flushed with 25,000 liters, the concentration of lead in the standing sample decreased to 34 $\mu \rm g/L$. Studies conducted by the Minnesota Department of Health and the Wisconsin Department of Natural Resources showed that 37 percent and 35 percent of the early morning tap water samples exceeded the MCL for lead (Minnesota Department of Health, written commun., 1985; Wisconsin Department Table 2.-- Percentage of tap water samples equal to or exceeding established concentration limits for lead and copper in selected studies.* [a dash indicates no data was available] | Location | Number
of
Samples | Percentage of samples equal to or exceeding established limits | Reference | |----------------------------|-------------------------|--|---| | | Le | ad | | | England | | 8 | Matthew, 1981 | | Scotland | | 34 | Matthew, 1981 | | Wales | | 9 | Matthew, 1981 | | Boston area, Ma. | 936 | 15 | Karalekas and others, 1976 | | Seattle, Wa. | 22 | 23 | Hoyt and others, 1978 | | Wisconsin | 37 | 35 | Wisconsin Dept. of Natural
Resources, 1985 (personal
commun.) | | Minnesota | 46 | 37 | Minnesota Dept. of Health,
1985 (personal commun.) | | Chesterfield Co., S.C. | 217 | 10 | Sandhu and others, 1977 | | Carroll Co., Md. | 350 | 24 | Lovell and others, 1978 | | Nova Scotia | 55 | 20 | Maessen and others, 1985 | | Morris Co., N.J. | 135 | 25 | Benson and Klein, 1983 | | So. Huntington, L.I., N.Y. | | 68 # | Murrell, 1985 | | So. Huntington, L.I., N.Y. | | 15 ## | Murrell, 1985 | | Beachwood Borough, N.J. | 590 | 14 | Preczewski and Hayes, 1983 (written commun.) | | Beachwood Borough, N.J. | 7 | 28 | This report | | Berkeley Township, N.J. | 11 | 55 | This report | | Galloway Township, N.J. | 14 | 86 | This report | | | Со | pper | | | Carroll Co., Md. | 350 | 67 | Lovell and others, 1978 | | Nova Scotia | 55 | 53 | Maessen and others, 1985 | | Morris Co., N.J. | 31 | 58 | G. Annibal, 1985 (personal commun.) | | Berkeley Township, N.J. | 11 | 55 | This report | | Galloway Township, N.J. | 14 | 86 | This report | ^{*} primary drinking water regulation of 50 $\mu \rm g/L$ for lead; secondary drinking water regulation of 1,000 $\mu \rm g/L$ for copper [#] homes built between 1980 and 1983 ^{##} homes built between 1955 and 1979 Table 3.-- Concentrations of metals in standing and running tap water samples in selected areas [a dash indicated no data was available] | | | Concentration (μ g/L) | | | | | | | |-----------------------------|-----------------------|----------------------------|-------------|-------------------|--------------|------------------|---|--| | | | Standir | ng water | Runnin | g water | | | | | Location | Metal | Mean | Max | Mean | Max | pH
Range | Reference | | | Surface-Wate | r Supply, | Some Lea | nd-Lined Di | stributio | n Pipes, L | ead-Soldered Co | opper Pipes in Homes | | | Worcester, Ma. | Pb ¹ | 273 | 1,900 | 0# | 0# | 6.30 | O'Brien, 1976 | | | New Bedford, Ma. | Pb | 76 | | 13 | | 6.00-7.30 | Karalekas and others, 1978 | | | | Gro | und-Water | Supply, L | ead-Solde | red Copper | Pipes in Home | s | | | Chesterfield County, S.C. | Pb
Cu ² | | | 21
219 | 180
1,560 | 4.20-7.80
do. | Sandhu and others, 1977
do. | | | Morris Township, N.J. | Pb | 53 | 260 | 18 | 39 | 5.70-6.90 | Benson and Klein, 1983 | | | Wisconsin | Pb | 24* | 1,200 | <3 [*] | 130 | | Wisconsin Dept. of Natural
Resources, 1985 (personal commun. | | | Minnesota | Pb | 38 [*] | 1,500 | <10 [*] | 24 | | Minnesota Dept. of Health,
1985 (personal commun.) | | | Washington Township, N.J. | Cu | 2,000* | 10,200 | <100 [*] | 1,600 | 5.40-7.50 | Annibal, 1985 (personal comm.) | | | Hacketts Cove, Nova Scotia | Pb
Cu | 40
1630 | | 2
90 | | 6.40-6.86
do. | Maessen and others, 1985
do. | | | East Dalhousie, Nova Scotia | Pb
Cu | 140
1100 | •• | 0.7
80 | | 5.59-6.03
do. | Maessen and others, 1985
do. | | ^{*} Median [#] No detection limit reported by the author ¹ Pb = lead ² Cu = copper of Natural Resources, written commun., 1985) (table 2). Water samples in both studies generally were the first water collected from household taps after the water had been standing in the water pipes over night. The maximum standing water lead concentrations were 1,500 μ g/L and 1,200 μ g/L, respectively (table 3). In Morris County, New Jersey, Benson and Klein (1983) sampled private wells in homes of varying ages and found that the mean lead concentration of standing tap water was 53 μ g/L, whereas the mean of the running tap water was 18 μ g/L (table 3). Fifty-eight percent of the standing water samples, collected during a 2-month period from 31 new homes in Washington Township, Morris County, New Jersey, exceeded the SDWR for copper. The median standing-water concentration of copper was 2,000 μ g/L, whereas the median running-water concentration was <100 μ g/L (Annibal, G.M., Madison Health District, oral commun., 1985) (table 3). # Acknowledgments The authors are grateful to the following individuals for helpful suggestions in the planning phase of this work: Norman E. Murrell of Holzmacher, McLendon and Murrell; Michael Alarcon of the Nassau County Health Department, Long Island, New York; Peter C. Karalekas, U.S. Environmental Protection Agency, Boston, Massachusetts; and Peter Lassovszky, U.S. Environmental Protection Agency, Washington, D.C. The authors wish to thank the following individuals for providing data used in this report: Garry M. Annibal, Madison Health District, Morris County, New Jersey; Larry B. Landsness, Wisconsin Department of Natural Resources, Madison, Wisconsin; and Richard Clark, Minnesota Department of Health, Minneapolis, Minnesota. The authors are also grateful to Dr. Wen Yuan, Rutgers University Environmental Sciences Department for the analysis of trace metals in the water samples. This research was funded, in part, by the Office of Science and Research, New Jersey Department of Environmental Protection. #### DATA COLLECTIONS AND METHODS A three-phase sampling network was established to (1) resample some of the homes that in 1982 had tap-water lead concentrations in excess of the MCL (Beachwood Borough), (2) sample new homes (less than 1 year old) with domestic wells and in-home treatment systems (Berkeley Township), and (3) sample new homes with domestic wells but without home treatment systems (Galloway Township). In phase one, an inventory of the homes sampled in 1982 in Beachwood Borough was conducted. Seven out of the 20 homes with the highest lead concentrations were selected for resampling. However, between 1982 and 1984, Beachwood Borough had extended the public water-supply lines to six of the seven homes selected for sampling. Each home, now connected to the public water supply, had been allowed to keep one outside tap connection to the domestic well for nonpotable use. Two samples were obtained from this outside tap at each home sampled. The first sample was collected after the tap had been unused for at least 6 hours. The second sample was collected after the lines were flushed and the field pH and specific conductance had stabilized. The volume of water pumped to waste prior to stabilization of field parameters (100 to 900 gallons) was assumed to be sufficient to flush holding tanks, pipes, and well casing. In phase two, a group of homes in Berkeley Township was selected for sampling. Each of the homes was less than 1 year old and had a copper plumbing system. All of the homes had some type of in-line water treatment between the well and the tap. The treatment systems ranged from simple filtration units to demineralization systems with pH adjustment and carbon adsorption. The water samples were collected by the homeowners using a protocol established by Karalekas and others (1978). The homeowners were given two sample bottles and were instructed to collect the first morning water from either the kitchen or bathroom tap. One sample bottle was a 500 ml (milliliter) polyethylene bottle for metals analysis that was rinsed in acid/deionized water, and the other was a 500 ml polyethylene bottle for field measurement of pH and specific conductance that was rinsed in deionized water. Within 2 hours of collection, the acid-rinsed bottle was treated with concentrated nitric acid to a pH of less than 2. Specific conductance and pH were measured in the field from the second bottle. In phase three, a group of new homes in Galloway Township was selected for sampling. Each home had copper plumbing and no water-treatment system. The homeowners collected the water samples using the same sampling protocol as in the second phase, except that two additional sample sets were obtained. After filling the first set of bottles, the tap water was permitted to run until there was a noticeable (to the touch) water temperature change from warm to cool (less than 5 minutes). This temperature change was presumed to indicate that the indoor plumbing was cleared of all standing water; then a second sample was collected. A third set of samples was obtained after an additional 15 minutes of flushing. Within 2 hours of collection the samples for metals analysis were acidified with concentrated nitric acid to a pH of less than 2. Field pH and specific conductance were measured from the second bottle in each set. All of the samples were analyzed for trace metals by the Environmental Science Department at Rutgers University by using chelation-extraction followed by graphite-furnace atomic absorption (U.S. Environmental Protection Agency, 1979). For quality assurance, blank samples and reference samples were disguised and sent for analysis along with the tapwater samples. The water-quality data in this report were also subject to the standard quality-assurance procedures used by the U.S. Geological Survey's laboratory system as described by Friedman and Erdmann (1982). #### TAP-WATER SAMPLING ## Results In Beachwood Borough, where the ages of the homes ranged from 3 to 24 years, two of seven samples equaled or exceeded the MCL for lead (table 4). The mean lead concentration of 27 μ g/L in standing water decreased to 9 μ g/L in running water. The mean copper concentration of 146 μ g/L in standing water decreased to 63 μ g/L in running water; the mean zinc Table 4.-- Lead, copper, and zinc concentrations in standing and running tap water from houses more than 3 years old in Beachwood Borough, New Jersey [μ g/L, micrograms per liter] | | Concentration (µg/L) | | | |---|----------------------|--|-------------| | | Lead | Copper | Zinc* | | Mean | | ************************************** | | | Standing | 27 | 146 | 163 | | Running | 9 | 63 | 22 | | Median | | | | | Standing | 12 | 43 | 140 | | Running | 8 | 29 | 22 | | Range | | | | | Standing | 6-89 | 13-650 | 32-350 | | Running | 3-17 | 9-270 | 6- 55 | | Number of samples | 7 | 7 | 7 | | Number of samples equal to or exceeding established | | | | | regulations | 0 | 0 | ^ | | Standing | 2 | 0 | 0 | | Running | 0 | 0 | 0 | ^{*} values given are for dissolved zinc concentration of 163 μ g/L in standing water decreased to 22 μ g/L in running water. This decrease in trace-metal concentrations between standing and running water is shown in figure 2. The 1982 mean lead concentration calculated from the same group of homes sampled and analyzed by the Ocean County Department of Health was 2,116 μ g/L. The results of analyses of standing tap-water samples taken from new homes in Berkeley Township are summarized in table 5. Lead concentrations in 6 of 11 homes sampled exceeded the MCL. The minimum lead value of 2.0 $\mu g/L$ was obtained from a home with a treatment system, which included demineralization, pH adjustment, and carbon adsorption. Copper concentrations in 6 of 11 homes sampled exceeded the SDWR of 1,000 $\mu g/L$. The results of samples collected at new homes in Galloway Township, are shown in table 6. Twelve of 14 samples of standing water exceeded the MCL for lead. In the second sample set, collected after the pipes inside the house were flushed, only two samples exceeded the MCL for lead. None of the third set of samples, collected after an additional 15 minutes of flushing, exceeded the MCL for lead. The maximum concentration of lead in standing water was 800 $\mu \rm g/L$; the maximum concentration of lead in running water was 14 $\mu \rm g/L$. Similarly, copper exceeded the SDWR of 1,000 $\mu g/L$ in 13 of 14 standing-water samples, and in 9 of 14 samples collected after the water lines were flushed. None of the samples collected after 15 additional minutes of flushing exceeded the SDWR for copper. The maximum copper concentration in standing water was 12,300 $\mu g/L$, whereas the maximum concentration of copper in running water was 680 $\mu g/L$. Zinc exceeded the SDWR of 5,000 $\mu g/L$ in only 1 of 14 standing-water samples. Maximum zinc concentrations ranged from 12,000 $\mu g/L$ in standing water to 370 $\mu g/L$ in running water. ## Relation to other studies In Beachwood Borough, New Jersey, the mean lead concentration (27 $\mu g/L)$ in the standing-water samples of the seven homes sampled in 1984 is significantly lower than the mean lead concentration (2,116 $\mu g/L)$ of the 1982 data. Several investigators (Murrell 1985a, 1985b; Lassovszky, 1984; and Lovell and others, 1978) have demonstrated that as the age of a home increases, the concentration of lead observed in standing tap water decreases. Although the Beachwood data appears to support this correlation, it would be premature to conclude this for two reasons. A small number of samples were collected in 1984, and alterations were made to the original home-plumbing systems when the homes were connected to the public water supply. The 1982 samples were collected from taps within the houses' original plumbing systems. Water flowing to the tap was exposed to a much longer length of plumbing and to more soldered joints than the water sampled in 1984. By 1984, there was only a short length of pipe connecting the outside tap to the well. In 1985, Murrell sampled tap water from selected homes on Long Island, New York. He found that, in homes built between 1980 and 1983, 68 percent of the samples exceeded the MCL for lead. In homes built between 1955 and Figure 2.--Mean concentration of lead, copper, and zinc for standing and running tap water in homes more than 3 years old in Beachwood Borough, New Jersey, 1984. Table 5.--Lead, copper and zinc concentrations in standing tap water from houses less than 1 year old in Berkeley Township, New Jersey [μ g/L, micrograms per liter] | | Concentration $(\mu g/L)$ | | | | |---|---------------------------|--------|-------|--| | | Lead | Copper | Zinc | | | Minimum | 2 | 28 | 18 | | | Maximum | 400 | 1,450 | 1,680 | | | Mean | 140 | 1,060 | 440 | | | Median | 101 | 1,034 | 280 | | | Number of samples exceeding established regulations | 6 | 6 | 0 | | | Number of samples | 11 | 11 | 11 | | Table 6.--Lead, copper and zinc concentrations in standing and running tap water from houses less than 1 year old in Galloway Township, New Jersey | | Concentration (µg/L) | | | |---|----------------------|------------|-----------| | | Lead | Copper | Zinc | | Mean | | | | | Standing | 193 | 8,762 | 1,280 | | At temperature change | 47 | 4,123 | 127 | | Running | 3 | 159 | 54 | | Median | | | | | Standing | 167 | 9,850 | 417 | | At temperature change | 34 | 3,355 | 78 | | Running | 2 | 78 | 11 | | Range | | | | | Standing | 8-800 | 118-12,300 | 20-12,000 | | At temperature change | .7-272 | 7-14,300 | 8- 600 | | Running | .1- 14 | 4- 680 | 6- 370 | | Number of samples | 14 | 14 | 14 | | Number of samples exceeding established | | | | | regulations | 12 | 13 | 1 | | Standing | 2 | 9 | 1 0 | | At temperature change
Running | 0 | 0 | 0 | 1979, only 15 percent exceeded the MCL for lead (table 2). A water-quality survey of private wells in Chesterfield County, South Carolina (Sandhu and others, 1977) detected lead in 90 percent of the wells sampled, with 10 percent exceeding the MCL (table 2). They found that lead concentrations were higher in recently constructed homes. In Carroll County, Maryland, a random sampling of 350 homes (Lovell and others, 1978) showed that 24 percent of the early-morning (standing) water samples exceeded the MCL for lead and 67 percent exceeded the SDWR for copper (table 2). In those samples exceeding the MCL for lead, 64 percent came from plumbing systems 3 years old or less, and 94 percent had pH measurements of 6.5 or less. In Berkeley Township, the percentage of samples with concentrations of lead and copper greater than the MCL and SDWR is similar to those reported in the literature. However, in Galloway Township, the percentage of samples exceeding these limits far exceeds those typically reported in the literature (table 2). The higher percentages in Galloway Township may reflect the lack of water-treatment systems in the homes sampled in this township, and a median pH that is more acidic (5.81) than the median pH (6.95) in Berkeley Township. In Galloway Township, the mean standing-tap-water concentration of lead and copper exceeded the mean running-tap-water concentrations. This suggests that significant amounts of lead and copper are being leached into the drinking water from the plumbing materials. The decrease in metal concentrations between standing and running water in this study is consistent with similar studies of copper water lines joined with lead-based solder in acidic, soft-water regions (Maessen and others, 1985; Lovell and others, 1978; Benson and Klein, 1983; Murrell, 1985a, 1985b; Lassovszky, 1984; de Mora and Harrison, 1984; Neff, 1985). Maessen and others (1985) examined the mobilization of metals from plumbing materials in private wells in areas with soft water in Nova Scotia. In the standing-water samples, 20 percent exceeded the MCL for lead, and 53 percent exceeded the SDWR for copper (table 2), whereas, running-water samples had a significant decrease in lead and copper concentrations. ## SUMMARY AND CONCLUSIONS In December 1982, Beachwood Borough and the Berkeley Township area, Ocean County, N.J., was placed on the U.S. Environmental Protection Agencies National Priority List, because of suspected localized lead contamination in the Kirkwood-Cohansey aquifer system. In 1983, the U.S. Geological Survey in conjunction with the New Jersey Department of Environmental Protection, Office of Science and Research, began a geochemical study to evaluate the possible contributions of environmental lead from regional sources to the shallow ground water. Potential sources of lead included pesticide usage, naturally occurring mineral deposits, automobile exhaust emissions, and home plumbing systems. When the elevated concentrations of lead found in the domestic wells did not correspond to soil type or to proximity of major highways in the area, it was postulated that lead might be leaching from the solder commonly used in household plumbing. Tap-water samples from domestic wells in newly constructed homes in Berkeley Township, Ocean County and Galloway Township, Atlantic County, N.J., were analyzed for trace-metal concentrations. The potable waterdistribution systems in all of the homes sampled are constructed primarily of copper with lead-based solder joints. Home water treatment is used in Berkeley Township but not in Galloway Township. Tap water was collected after the water had been standing in the pipes overnight. In Berkeley, 6 of 11 samples exceeded both the U.S. Environmental Protection Agency's primary drinking water regulation for lead (50 μ g/L) and the secondary drinking water regulation for copper (1,000 μ g/L). In Galloway, 12 of 14 samples exceeded the primary drinking water regulations for lead and 13 of 14 exceeded the secondary drinking water regulation for copper. After collecting the standing-water samples, the water was left running for 15 minutes and a second sample was collected. None of the running-water samples exceeded the regulations for lead or copper. Available data suggest a correlation between the residence time of soft, acidic ground water in new home plumbing systems and elevated trace-metal concentrations in drinking water derived from domestic wells within the New Jersey Coastal Plain. Although New Jersey does not appear to be unique in regard to the leaching of trace metals from plumbing systems in contact with soft, acidic ground water, there is an immediate need to determine the magnitude of this problem within the State. In order to determine the extent of the tracemetal leaching problem, a comprehensive data collection program emphasizing homes built within the last several years in the New Jersey Coastal Plain is needed. As a result of this and other studies, the recently enacted Safe Drinking Water Act Amendments of 1986 will phase out the use of lead-tin solder in new home construction by 1988. In New Jersey, the Department of Community Affairs has banned the use of lead-tin solder in new home construction effective January 1987. Although plumbing systems in homes built after 1986 will be free of lead-tin solder, the public health risk from homes constructed in the last several years is unknown. #### REFERENCES CITED - Addis, Gail, and Moore, M.R., 1974, Lead levels in the water of suburban Glasgow: Nature, v. 252, p. 120-121. - American Public Health Association and others, 1980, Standard methods for the examination of water and wastewater (15th ed.): Washington, D.C., American Public Health Association, 1134 p. - Beattie, A.D., Dagg, J.H., Goldberg, Abraham, Wang, I., and Ronald, J., 1972a, Lead poisoning in rural Scotland: British Medical Journal, v. 2, p. 488-491. - Beattie, A.D., Moore, M.R., Devenay, W.T., Miller, A.R., and Goldberg, A., 1972b, Environmental lead pollution in an urban soft-water area: British Medical Journal, v. 2, p. 491-493. - Benson, J.A., and Klein, Harvey, 1983, Lead in drinking water: investigation of a corrosive water supply: Journal of Environmental Health, v. 45, no. 4, p. 179-181. - Bradley, William, 1985, Prompt action to reduce lead contamination: New Jersey Success, August, p. 8 and 25. - Crawford, M.D. and Morris, J.N., 1967, Lead in drinking water: Lancet, November 18, v. 2, p. 1087-1088. - Friedman, L.C. and Erdmann, D.E., 1982, Quality assurance practices for the chemical and biological analysis of water and fluvial sediments: U.S. Geological Survey Techniques of Water-Resources Investigation, book 5, chapter A6, 181 p. - Harriman, D.A. and Voronin, L.M., 1984, Water-quality data for aquifers in east-central New Jersey, 1981-82: U.S. Geological Survey Open-File Report 84-821, 39 p. - Hoyt, B.P., Kirmeyer, G.J., and Courchene, J.E., 1978, Evaluation of home plumbing corrosion problems, American Water Works Association Water Quality Technology Conference, 6th, Louisville, Kentucky,1978, Proceedings: Denver, Colorado, The American Water Works Association, p. 1-10. - Karalekas, P.C., Craun, G.F., Hammonds, A.F., Ryan, C.R., and Worth, D.J., 1976, Lead and other trace metals in drinking water in the Boston metropolitan area: Journal of New England Water Works Association, v. 90, p. 150-172. - Karalekas, P.C., Ryan, C.R., Larson, C.D., and Taylor, F.B., 1978, Alternative methods for controlling the corrosion of lead pipe: Journal of the New England Water Works Association, v. 92, p. 159-178. - Lassovszky, Peter, 1984, Effect on water quality from lead and nonlead solders in piping: Heating, Piping and Air Conditioning, October, p. 51-58. #### REFERENCES CITED -- Continued - Lovell, John, Isaac, Richard, and Singer, Ruth, 1978, Control of lead and copper in private water supplies, Carroll County, Maryland: Carroll County Health Department report, 20 p. - Maessen, Odilia, Freedman, William, and McCurdy, Ross, 1985, Metal mobilization in home well water systems in Nova Scotia: Journal of American Water Works Association, June, p. 73-80. - Matthew, G.K., 1981, Lead in drinking water and health: The Science of the Total Environment, v. 18, p. 61-75. - Moore, M.R., Meredith, P.A., Campbell, B.C., Goldberg, Abraham and Pocock, S.J., 1977, Contribution of lead in drinking water to blood-lead: Lancet, September 24, v. 2, no. 8039, p. 661-662. - Mora, S.J. de, and Harrison, R.M., 1984, Lead in tap water: Contamination and chemistry: Chemistry in Britain, v. 20, no. 10, p. 900-906. - Murrell, N.E., 1985a, Summary of impact of metallic solders on water quality, in Seminar on plumbing materials and drinking water quality, EPA/600/9-85/007, Cincinnati, Ohio, May 16, 1984, Proceedings: U.S. Environmental Protection Agency, Cincinnati, Ohio, p. 59-73. - ---- 1985b, Impact of lead solder and lead pipe on water quality: American Water Works Association National Conference, Washington, D.C., June 25, 1985, Proceedings. - Neff, C.H., 1985, Impact of copper, galvanized pipe, and fittings on water quality, in Seminar on plumbing materials and drinking water quality EPA/600/9-85/007, Cincinnati, Ohio, May 16, 1984: U.S. Environmental Protection Agency, Cincinnati, Ohio, p. 35-58. - New Jersey Department of Environmental Protection, 1985, New Jersey safe drinking water act regulations: N.J. Department of Environmental Protection, Division of Water Resources, Bureau of Potable Water, New Jersey Administrative Codes 7:10-1.1 through 7.3., 22 p. - O'Brien, J.E., 1976, Lead in Boston water: it's cause and prevention: Journal of New England Water Works Association, v. 90, p. 173-181. - Parry, W.H., 1967, Lead in drinking water: Lancet, December 2, v. 2,p.1207-1208. - Sandhu, S.S., Warren, W.J., and Nelson, P., 1977, Inorganic contaminants in rural drinking waters: Journal of American Water Works Association, April, p. 219-222. - U.S. Environmental Protection Agency, 1976, National interim primary drinking water regulations: U.S. Environmental Protection Agency, Office of Water Supply, Washington, D.C., EPA-570/9-76-003, 159 p. ## REFERENCES CITED -- Continued - ---- 1979, Methods for chemical analysis of water and wastes: U.S. Environmental Protection Agency, Office of Research and Development, Washington, D.C., EPA-600/4-79-020, 460 p. - ---- 1984, National priorities list: 786 current and proposed sites in order of ranking and by State: USEPA HW-7.2, 75 p. - Wong, C.S., and Berrang, P., 1976, Contamination of tap water by lead pipe and solder: Bulletin of Environmental Contamination and Toxicology, v. 15, p. 530-534.